Universidade Federal de Pernambuco

Curso de Economia

DISCIPLINA: ELEMENTOS DE ECONOMIA MATEMÁTICA I

PROF°: ALEXANDRE STAMFORD

1°LISTA DE EXERCÍCIOS 2003.2

ASSUNTO: OTIMIZAÇÃO

1) Ache os valores extremos das seguintes funções (teste se são máximos, mínimos ou pontos de inflexão), supondo que o domínio seja o conjunto dos números reais.

a) y = 3x2 – x + 1.

b) y = 2x2 + x.

c) y = x3 –12x2 + 36x + 8.

d) y = 2x3 + x2 + 1.

e) x(t) = (t3 – 2t + 1)1/3 .

f) g(x) = x2 e-5x.

g) f(x) = senx – cosx.

2) Determine os máximos e mínimos da função, dados os intervalos.

a) x4 / 4 – x3 – 2x2 + 3 em [-2,3].

b) 1/(x3 – 2x2) em] 0,2 [.

c) x3 – 3x2 + 3x – 1 em [-2,1].

3) Uma bala de canhão é construída juntando um cilindro circular reto, de altura h e raio r, e uma semi-esfera de raio r. Deseja-se que a área da superfície da bala seja 5(. Determine r e h para que o volume seja máximo.(Volume do Cilindro= (r2h ; Volume da Esfera = 4/3(r3; Área do Cilindro = 2(r(h+r) ; e Área da Esfera = 4(r2).

4) Determine o número real positivo cuja diferença entre ele e seu quadrado seja máxima.

5) Deseja-se construir uma caixa, de forma cilíndrica, de 1m2 de volume. Nas laterais e no fundo será utilizado material que custa $10 o metro quadrado e na tampa material de $20 o metro quadrado. Determine as dimensões da caixa que minimizem o custo do material empregado.

6) Ache os valores extremos de cada uma das seguintes funções, determinando se eles são máximos ou mínimos:

a) z = x2 + xy + 2y2 + 3.

b) z = e2x – 2x + 2y2 + 3.

c) z = x3 – 3x2y + 27y.

d) z = x5 + y5 – 5x – 5y.

e) 1/x2 + 1/y + xy, x > 0 e y > 0.

7) Método dos Min. Quadrados. Dados n pares de números (a1,b1), (a2,b2), ...,(xn, xn), com n (3, em geral não existirá uma função f(x) = (x +(cujo gráfico passe por todos os n pontos. Entretanto, podemos determinar f de tal modo que a soma dos quadrados dos erros f (ai) – bi, seja mínima. Pois bem, determine (e (para que a soma

E((,() = ([f (ai) – bi]2

seja mínima.

